

Commercial High Efficiency Condensing Boiler 1500-3000 MBH

SUBMITTAL SHEET

JOB NAME	
WHOLESALER	
MECH. CONTRACTOR	
MODEL NO	GAS TYPE
BTU/HR INPUT	_BTU/HR OUTPUT
NOTES	

Complete Bid Spec:

- Up to 96.8% Thermal Efficiency AHRI Certified*
- Industry-leading efficiency*
- Vertical firetube design
- 100% stainless steel heat exchanger and shell
- Up to 10:1 turn down ratio*
- Natural gas/propane
- 160 psi working pressure
- Installation and service ease
- Low NOx emissions
- Full line of venting options
- Unity[™] user-friendly and system compatible controls
 "Door-Fit" design
- Corrosion protection/resistance solution
- Weil-McLain reliability

Improved Efficiency

Featuring an alternating opposed indentation firetube geometry, the SVF 100% stainless steel heat exchanger provides a greater surface area for heat and ensures maximum thermal efficiency.

Effortless Control

- Unity[™] control combines
- advanced technology with intuitive, user-friendly design
- Built-in set-up wizard makes every install simple, straightforward and customizable
- Up to 8 boiler sequencing to meet a wide range of system demands
- Common control logic communicates with Weil-McLain Evergreen, SlimFit and SVF boilers (70–3000 MBH)

Corrosion-Resistance and Longevity

Durability is built into every Weil-McLain boiler and the SVF series is no different. Multiple advances in anti-corrosion technology virtually guarantee long lasting, reliable heat exchanger performance.

- 316 stainless steel heat exchanger
- and shell

STAINLESS VERTICAL FIRETUBE

- Vertical firetube design
- Serviceable, integrated condensate tray
- Industrial-grade, steel frame and jacket panels

Installation ease

- The new SVF boiler streamlines set-up and installation, saving time, labor and money
- Fast removal shipping crate with integral ramp design
- Unit fits through any standard-size door
- Heavy-duty roller casters—no
 forklift requirements
- Industrial grade leveling legs
- Counter-balanced and hinged cover plate design
- Zero-clearance boiler-room capable

No-hassle Maintenance

- Easy maintenance is another hallmark of the SVF series. Service calls are stress-free for any trained Weil-McLain technician
- Hinged cover plate allows for quick access to burner and firetubes
- Simple heat exchanger wash-down
- No side access required for service
- · Convenient and fast jacket panel removal

Standard Equipment

Dimensions and Product Specifications

Model No.	Α	В	С	D	E	F	G	н	J	К	L	м	Ν	Р	Q	R	S	т
1500/2000	70 ¹ 1⁄16″	79″	351⁄8″	15⁵⁄≋″	13⁵⁄8″	9¼″	76¾16″	4½″	17¾″	52 ¹ 1⁄16″	8¾″	76 ¹⁵ ⁄16″	16¼″	53 ¹⁵ ⁄16″	41/16″	20¾″	4 ¹⁵ ⁄16″	11 ¹⁵ ⁄16″
2500/3000	7011⁄16″	79″	351⁄8″	15⁵⁄≋″	16¼″	85⁄8″	77%16″	4½″	17¾″	52 ¹ 1⁄16″	8¾″	7615/16″	16¼″	53 ¹⁵ ⁄16″	41⁄16″	20¾″	4″	10¼″

(height dimensions based on 4 ¼" spacing from floor to botto													to bottom)	
Model No.	AHRI Thermal Efficiency	AHRI Combustion Efficiency	Max Pressure (psi)	Max Input (MBH)	Gross Output (MBH)	Net AHRI Rating (MBH)	Turn Down	Water Conn	Gas Conn	Air/Intake Vent Size (Diameter)	Length	Width ⁺	Height	Shipping Weight (lbs)
SVF 1500	96.5%	-	160	1500	1448	1259	7.5:1**	3" Flange	2" FNPT	8″	84.4″	35.2″	79.3″	2,445
SVF 2000	96.2%	-	160	1999	1923	1672	10:1**	3″ Flange	2" FNPT	8″	84.4″	35.2″	79.3″	2,445
SVF 2500	96.8%	-	160	2499	2419	2104	8.3:1	3" Flange	2" FNPT	10″	87.0″	35.2″	79.3″	2,650
SVF 3000	-	95.8%	160	3000	2874	2499	10:1	3" Flange	2" FNPT	10″	87.0″	35.2″	79.3″	2,650
**Turn down ratios f	or natural das re	for to ongineering t	tech data for n	ronane	+343/4" wi	th easy removal	of jacket side nar	ols						

Industry Leading Efficiency

- Up to 96.8% Thermal Efficiency*
- ASME Certified Stainless Steel Firetube Heat Exchanger and Shell
- Alternating, Opposed Indentation Firetube Geometry for Maximum Heat Transfer
- 160 psi Working Pressure
- 30 psi Relief Valve

Modulating, Low Emissions Burner Design

- Natural Gas or Propane
- Up to 10:1 Turndown Ratio^{*}
- Low Gas Pressure Operation
- Direct Spark Ignition
- Variable Speed Blower Assembly
- Swirl Plate Enhanced Venturi Mixing System
- Intake Combustion Air Filter
- Negative Pressure Regulated Gas Valve
- 50 VA Transformer
- Temperature & Pressure Gauge Outdoor Temp. Sensor
- Outlet & Inlet Water Temp, Sensor
- Flue Gas Temp. Sensor
- System Water Temp. Sensors
- Immersion Style Supply & Return

Venting Options

- Direct Exhaust Vertical (CAT II)
- Direct Vent-Sidewall, Vertical, & Side Intake with Vertical Exhaust (CAT IV)
- Direct Exhaust Vertical (CAT IV)
- *model dependent

- Complete Jacket Assembly
- Fully Removable Jacket
- Rugged, Steel Frame & Panels

Easy Install/Serviceability

- Easy Set-up with Control Wizard
- Industrial-Grade Roller Casters and Leveling Legs
- Shipping Crate Ramp
- Hinged Cover Plate
- "Door-Fit" Design
- Zero-Clearance to Combustibles
- Stainless Steel Burner with Woven
- Fiber Mesh
- Removable, Stainless Steel
- Condensate Tray
- Single-Point Installation
- All Field Connections (Excludes Gas/Front) Out Back of Boiler
- **Multiple Boiler Features**
- Up to 8 Boilers, Multiple System functionality with Lead/Lag Capability
- Series, Parallel, or SmartSequencing[™]
- Lead Boiler Rotation
- Variable Primary Flow Design Capable • (3) Boiler Priorities Capability-Either (2) Network and (1) Local or (1) Network
- and (2) Local (24) Zone Inputs and Outputs with (8) Total Cascaded Boilers via
- Zone Stacking™ Aux Inputs-Flow Switch, End
- Switch. Etc.
- System Aux Outputs System Pump or Damper

- **Control Features**
- SVF 1500/2000-120V/1Ph/60Hz SVF 2500/3000-208V/3Ph/60Hz
- Manual Reset Push Button through Display
- Operating Status Color LCD Display Preset Operating Parameters Including
- Typical Heating Systems
- Configurable Outdoor Reset

• Labeled Terminal Blocks for

Alarm Control Functionality

Warm Weather Shutdown

Field Terminations

Onboard Time & Date

Freeze Protection

CSD-1 Compliant

Manual Reset LWCO

Pressure Switches

• 2 Year Parts Warranty

Ignition Control

- Rate Setting for Each Input/Output
- O-10V Input (Modulation or Set Point)
- Standard Modbus Connectivity
- Additional Heat Demand Functionality
- Contact with 0–10V Output

· High Limit & Modulating Temp. Control

Boiler Service Interval & Contractor Info

Low Water Cut-Off—Manual Reset

Manual Reset High & Low Gas

UL 353 Certified High Limit Control

- SCAQMD* Commercial Energy Star*

Optional Equipment

Pressure Relief Valve-

Annual Maintenance Kit

Condensate Neutralizer Kit

Corrosion Inhibitor

Boiler Certifications

ASME IV, CSA, AHRI

Anti-Freeze

System Water Temp. Sensors

- Strap-On—Supply & Return

BacNet or LonWorks Converter Kit

50/80/100/150 psi

In the interest of continual improvements in product and performance, Weil-McLain reserves the right to change specifications without notice

Weil-McLain offers BIM-Revit product content to help architects, engineers and contractors design projects accurately and efficiently.

with Manual Reset • UL 353 Certified Operating Control Non-Pro-Rated Warranty • 10 Year Heat Exchanger Warranty

- EIL-McL/ Weil-McLain.com

WM2003_SUB_006_SVF_1500-3000

